AD NUMBER AD145696 **NEW LIMITATION CHANGE** TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; Jan 1957. Other requests shall be referred to Bureau of Ships, Washington, DC. **AUTHORITY** US Naval Radiological Defense Lab ltr dtd 14 Apr 1966 THIS PAGE IS UNCLASSIFIED ## Armed Services Technical Information Agency Reproduced DOCUMENT SERVICE CENTER REPROP REPRODUCED FROM KNOTT BUILDING, DAYTON, 2. OHIO BEST AVAILABLE COPY FOR MICRO-CARD CONTROL ONLY notice: when government or other drawings, specifications or other data ARE USED FOR ANY PURPOSE OTHER THAN IN CONNECTION WITH A DEFINITELY RELATED GOVERNMENT PROCUREMENT OPERATION, THE U. S. GOVERNMENT THEREBY INCURS NO RESPONSIBILITY, NOR ANY OBLIGATION WHATSOEVER; AND THE FACT THAT THE GOVERNMENT MAY HAVE FORMULATED, FURNISHED, OR IN ANY WAY SUPPLIED THE SAID DRAWINGS, SPECIFICATIONS, OR OTHER DATA IS NOT TO BE REGARDED BY IMPLICATION OR OTHERWISE AS IN ANY MANNER LICENSING THE HOLDER OR ANY OTHER PERSON OR CORPORATION, OR CONVEYING ANY RIGHTS OR PERMISSION TO MANUFACTURE, USE OR SELL ANY PATENTED INVENTION THAT MAY IN ANY WAY BE RELATED THERETO no py ## FLAME TREATING OF WOOD IN A SURFACE REMOVAL PROCESS FOR RADIOLOGICAL DECONTAMINATION Research and Development Technical Report USNRDL-TR-150 NS 086-001 14 January 1957 by R.H. Heiskell R.C. Barry Military Applications Technical Objective AW-5c Technical Developments Branch M.B. Hawkins, Head Chemical Technology Division E.R. Tompkins, Head Scientific Director P.C. Tompkins Commanding Officer and Director Captain Richard S. Mandelkorn, USN U.S. NAVAL RADIOLOGICAL DEFENSE LABORATORY San Francisco 24, California #### ABSTRACT Flame treating in combination with wire brushing was tested on pine, fir, oak, and teak. The ease of decontamination was a function of the depth of penetration. Of the woods tested pine was the most difficult to decontaminate. Flame treating and wire brushing removed approximately 0.050 in. per pass from pine and 0.025 per pass from oak, teak, and fir. #### SUMMARY #### The Problem The purpose of these tests was to determine how many burning and brushing cycles were necessary to decontaminate four woods (white pine, oak, teak, and fir) contaminated with an ionic radioactive contaminant. It was also desired to determine the relative decontamination effectiveness of with-grain and cross-grain wire brushing. #### Findings 441 Pine, the softest wood tested, absorbed more ionic contaminant than the harder or more dense woods and the contaminant penetrated to a greater depth. Ease of decontaminating bare wood was a function of the depth of penetration of the contaminant. Of the woods tested, pine was the most difficult to decontaminate. Flame treating and wire brushing removed approximately 0.050 in. per pass from pine and 0.025 in.per pass from oak, teak, and fir under the conditions of the test. The effectiveness of wire brushing with-grain vs cross-grain varied with the type of wood. #### ADMINISTRATIVE INFORMATION This work was carried out during the period January to November 1951 under the Sponsorship of Bureau of Ships, Project No. NS 086-001 Subtask 1.4, Technical Objective AW-5c as described in DD Form 613, dated 1 May 1952. #### 1. Introduction During the development work on the Flaminator* it was found that flame treating alone removed very little contamination from a surface but that wire brushing after the burning removed a very large percentage of the contamination. It was also observed that pre-drying wood samples increased their contaminability and that a dip method of contaminating was the most satisfactory way for rapid and reproducible contamination of wood samples in the laboratory. The purpose of the present tests was to continue, in more detail, the development of surface removal methods for wood. The main objective was to determine how many burning and brushing cycles were necessary to decontaminate four woods (white pine, oak, tesk, and fir) or standard with an ionic radioactive contaminant. In addition, a correlation of this information with the amount of surface removed (reduction in thickness of sample) and the accompanying weight loss was sought. It was also desired to determine the relative decontamination effectiveness of with-grain and cross-grain wire brushing. #### 2. Experimental Details This experimental work was carried out during the period March through December 1952. #### 2.1 Sample Preparation In the series of tests 24 samples were used, 6 each made of pine, oak, teak and fir. The samples were made of clear select wood, and finished nanoth to a size of 1-5/8 in. by 3-5/8 in. by 12 in. Half of the samples were cut with the grain running the length of the sample (with-grain) and half were cut or assembled ^{*} Heiskell, R.H., and Serry, 2.0. Development of the Flatinator. O.S. Naval Radiological Defense Leboratory Cochnical Peters USNEDL-TR-151, 16 January 1987. UNCLASSIFIED from glued sections with the grain running the width of the sample (cross-grain). Just prior to contamination, each sample was oven-dried for k hr at 150°F. #### 2.2 Sample Contemination Each sample was contaminated by the dip method. After their removal from the drying oven, the wood samples were placed face down in a tray of contaminated sea water for 30 sec. The contaminated and water was about 1/8 in. deep. The samples were agitated slightly in the tray to obtain good distribution of the contaminant. After a 30-sec soak period, each sample was removed from the tray, turned face up, and allowed to drain at a slight angle (about 20°) for 30 sec. It was then placed in the appray booth drier for 15 to 30 min or until there was no visible sign of moisture on the surface. Drying was accomplished with the samples horizontal, the contaminated surface up. The conteminant solution was proposed from an agreeous solution of X⁹¹, a strong beta emitter, mixed in 250 ml of typical San Francisco may see water, so that the resulting activity level was 3 to 4 mC/ml. The contaminant solution was 70°F when applied to the wood samples. ### 2.3 Sample Counting After contemination, and before and after every deconteminating pass, the samples were monitored with an MRDL rate meter-scaler having a 12 in. by 12 in. proportional gas flow probe. A 2-in. spacer was placed under the probe so that a surface-to-window distance of 1/2 in. was maintained. Each of the samples, the standard, and background were counted three times. Since radioautographs disclosed that contamination was deposited on the sides of the blocks and that its activity contributed greatly to the counting rate of the decontaminated sample, a 12 in. by 12 in., 12-gage steel mask with a 3 in. by 11-1/4 in. opening was placed over each block after the last decontamination, and a recount made. #### 2.4 Radioautography After contamination and also after every decontaminating pass, each sample was radioautographed. Each group of three samples (such as the with-grain pine samples) were placed face down on a sheet of 14 in. by 17 in. X-ray film.* The exposure was calculated from the activity level of the samples and the time varied from 1 hr for freshly contaminated samples to 72 hr for decontaminated samples. The radioautographs were consulted frequently to determine the progress of decontamination and the contamination distribution. #### 2.5 Surface Removal Measurements Before and after each decontamination, the sample thickness was measured with the same apparatus used in Flaminator tests.** This apparatus consisted of a surface plate, and a surface gage to which was attached a dial indicator. Fach sample was moved across the surface plate with the dial indicator point resting on the contemi- ^{*} Bive Brand supplied by Esstman Kodak Co., Rochester, N.Y. See footnote on Page 1. nated surface of the sample. An average of the high and low readings (hills and volleys) was used us the thickness of the sample. Both with-grain and cross-grain readings were taken. #### 2.6 Weight Measurements Dafore and after each operation, each sample was weighed on a laboratory balance to the nearest tenth of a gram. It was hoped that a correlation of surface removal to weight reduction might be determined as well as moisture loss or gain effects. #### 2.7 Decontemination Processes After each sample had been contaminated, counted, radicautographed, recounted, weighed, and measured for thickness, each sample surface was burned and then was brushed with the laboratory scale Flaminator (Fig. 1). For these tests the burning and brushing operations were Fig. 1 Arrangement for burning and brushing the wood samples. done separately. The samples were placed in a special jig in a floor well, so that the surface of the sample was flush with the surrounding floor. The Flaminator was then towed over the sample at the rate of 9 ft/min. The gas rates were 0.34 cfm propane, 1.05 cfm oxygen. A 3 to 3.5 burn resulted on the sample surface. These numbers refer to the arbitrary system deviced in the Flaminator tests* to indicate the degree of wood charring by a 4-in. oxy-propane descaling nozale. The sharring was described as follows: Value 1: Slight charring directly under the flame cones. Value 2: Heavy charring directly under the flame cones. Value 5: Burning spread beyond the flame paths to give a uniform heavy char over entire conface. Value 4: Extra heavy char over entire surface and combustion sustained a few seconds after removal of flame. After burning, the samples were wire brushed with the Flaminator until all of the charred wood was removed. Some of the cross-grain samples became warped so that many of the low spots were missed during the first pass. For them, one to three additional brushing passes were required to remove all of the charred material depending on the degree of warpage or roughness. The wire brush was a solid fill type, 4 in. in diameter with a wire size of 0.014 in., and was operated at approximately 1500 rpm. The decontamination cycle was repeated twice for the oak, teak, and fir samples, and three times for the pine. ^{*} See footnote on Page 1 #### U M C L A S S 1 F I E D #### 3. Results and Discussion #### 3.1 Counting Data The counting data presented in Table 1 are listed without further correction than subtracting background. It was felt that this practice was justified, since the seme contaminant was used on each sample, and that only relative numbers (decontamination factors) were desired. Average decontamination factors, weight loss, and smount of surface removed are presented in Table 2. It is evident that the counting rate for the "after contaminated" condition is quite uniform for a given type of wood and sample orientation. The most highly contaminated up 125 per cent more than the with-grain samples. This was probably caused by the end grain absorption at the edges of the cross-grain samples. The edges of the remaining samples were coated with paraffin, so there was no significant difference between the contaminability of with-grain and cross-grain samples. Wide variations in the per cent of the contamination remaining after each pass were noted. These variations can be explained by Thierring to the radiosutographs, the surface removal and weight loss data. The use of the steel mask to reduce or eliminate the edge effect contamination produced much better counting results. In several cases (622 - 35 Tw and 622 - 36 Tx) the per cent remaining dropped from 13.3 to 0.369 and 4.04 to 0.121 (a 50-fold reduction). In other cases, one Table 1. Counting Date | | ه ۱۰ سام به طبیع به بهدم | | Spensor 1 | 8(8) (c/8 X | 104 | | affirmandiranjan sistem | |-------------|--------------------------|-----------|-----------|---------------|------------------|-------|-------------------------| | 6.3 | After | After lat | Dep.(4) | | econtrasine tica | | Decontamination | | Lee(p) | Contemination | Count | D.F.(4) | Consti | D.7. | Count | <u>D.F.</u> | | 20-21 70 | 395-1 | 108.0 | 3.66 | 72.33 | 3.53
12.5 | 46.34 | 8,55 | | 22 | 376.4 | 45.00 | 8.34 | 20.25 | 12.5 | 13.0% | الم المالية | | 23 | 392.9 | 44.19 | 8.93 | 26.95 | 14.6 | 13.04 | ۾ پين | | Y. P. | 334.59 | 7.2 | 6.98 | | 12.9 | | gr , 5 | | ¥• 24 | | | 00,90 | | 16.7 | | | | 24 Px | 468.0 | 143.7 | 3.26 | 94.18 | 4.97 | 26.80 | · | | 25 | 457.7 | 140.5 | 3.26 | 59.60 | 7.68 | 27.36 | 16.7 | | 26 | 476.4 | 126.9 | 3.76 | 22.99 | 20.7 | 15.73 | 28.5 | | v. Pz | • | • | 3.43 | | 11.1 | | 20.9 | | 27 Or | 224.6 | 14.71 | 15.3 | 7.907 | 30.0 | | | | 26 | 838.7 | 36.07 | 6.62 | 21.04 | 11.4 | | | | 29 | 809.0 | 25.87 | 8.06 | 9.37 | 22.3 | | | | r. Or | 40740 | 27.0 | 10.0 | 3.3 1 | 21.2 | | | | | | | 20.0 | | | | | | 30 Cm | #10.h | 13.36 | 15.2 | 4.767 | 44.1 | | • | | 31 | 212. 3 | ອີ້. 180 | 26.0 | ₩.00 3 | 53.0 | | | | 31
32 | 200.3 | 25.39 | 7.87 | 30°0F | 20.0 | | | | Y. OK | | -,-,- | 16.4 | | 39.0 | | | | 22 00. | 210.8 | 18.42 | 31.4 | 11.47 | 18.4 | | | | 33 TV
34 | 220.7 | 31.90 | 6.90 | 20.28 | 10.9 | | | | 35 | 220.5 | 29.77 | 7.41 | 27.15 | 8.13 | | | | 35
v. Tv | 220.) | ≪y•11 | 8.57 | -1> | 12.5 | | | | | | | | | | | | | 36 T3: | 226.0 | 16.14 | 14.0 | 9.126 | 24.8 | | | | 37 | 243.2 | 18.88 | 12.9 | 1.921 | 19.5 | | | | 38 | 245.6 | 8.610 | 26.5 | 2.902 | 85.0 | | | | r. Tx | | | 18.5 | | 53.1 | | | | 39 Pri | 246.3 | 35,46 | 6.95 | 26.61 | 9.26 | | | | 40 | 234.4 | 39.24 | 6.00 | 25.19 | 9.26 | | | | 41 | 230.0 | 41.44 | %.56 | 26.13 | 8.20 | | | | v. Pr | -3000 | | 6.17 | | 8.90 | | | | | | | . | a) ('a | | | | | 22-12 Tx | 225.7 | 35.02 | 6.45 | 24.19 | 9.17 | | | | 13
14 | 32.9 | 12.56 | 17.8 | 5.128 | h1.0 | | | | | m2.6 | 13.27 | 17.5 | 5.178 | 39.5 | | | | 7. Pt | | | 13.9 | | 30.0 | | | ⁽²⁾ Background has been subtracted from all counting data. ⁽b) Letter w or x after the initial designating the woods identified respectively the with-grain and cross-grain samples. ⁽a) D_*F_* π decontamination factor π reciprocal of per cent contamination remaining. 化二聚合物医聚聚物 非非人物 医皮肤病病 人名英格兰人姓氏克里特的变体 To The Company of t | | | | | 446 | After Ond Decontentiation | content in | tion | 1 | P. J. | Discontantination | ation | | |-------------|------------------------|-----------------|------------------|------------------|---------------------------|-----------------------|----------------------------|--------|-----------|------------------------|-----------------------------|---| | | After 1st Decontanting | 1 10000 t | Surface | Total D.F. | D.F. | Total | Total | Town | 0.5 | Total | Total | | | Samples (b) | D.F. (c) Loss
(g) | (9) | Removed
(in.) | unior-
rected | ted(a) | Weight
Loss
(g) | Surface
Removal
(1D) | Uteco. | Corrected | Helight
Ions
(6) | Surface
Removed
(in.) | | | a sold | 6.98 | 4 1 | 9:03 | 12.9 | | 28.7 | 300. | तं | 103 | KT.8 | .145 | | | | 3.43 | 14.1 | .063 | นา | | 33.3 | 811. | 20.9 | 23.9 | ¥3.8 | .150 | | | Cak w | 10.0 | 1,2 | .013 | 2.5 | 88.1 | 21.2 | °036 | | | | | | | Oak x | 16.4 | <u>ရာ</u>
လူ | .01 | 39.0 | ₩° 19 | 8.5 | 840. | | | | | | | Teak w | 8.57 | 34.6 | .031 | 2.5 | 143 | 2¢ 4S | 250. | | | | | | | Teak x | 18.5 | الله | .023 | 53.1 | 24.5 | 21.0 | 840. | | | | | | | Fir w | 6.17 | 4.9 | .025 | 8.90 107 | 101 | 20.5 | .059 | | | | | | | Fir x | 13.9 | 8,0 | .031 | 30.0 | 158 | 8 .0 | 643 | | | | | | | Av.N-grain | 7.93 | 10.9 | 9 8 . | 14.2 | 113(e) |)2,42 | 24.2(e).049(e) 21.9 | 21.9 | 103 | 37.8 | 345 | | | Av.X-grain | 13.1 | 8,3 | 285 | Lot | 255(e) | 17.5(| 17.5(e) .046(e) 20.9 | 20.9 | 23.9 | t3.3 | .150 | 1 | ⁽a) Average of three samples ⁽b) wa with-grain x " cruss-grain D.F. = decontamination factor = reciprocal of per cent contamination remaining (e) ⁽d) Corrected for edgy contamination ⁽e) Pine not included in these values reduction was only 2-fold; the radiceutegraph for Sample 622-33 The showed that a large crack on the face of the sample still contained a sufficient amount of contamination to maintain the counting rate even though the remainder of the sample face was completely decontaminated. The average per cent contamination remaining after the last pass was 6.0, and after recounting with the eige mask, it dropped to 1.76 per cent (a 3.4-fold reduction). Table 3 lists a column of "edge correction factors" which were obtained by dividing the count without the edge mask in place by the count with it in place. The corresponding edge correction factors range from 0.030 to 0.947. The values for contamination remaining were multiplied by the corresponding edge correction factors to obtain the final per cant contamination remaining. #### 3.2 Radioautography The most helpful supplementary information collected in this series of experiments was the radiosutographs made after the samples were contaminated and after each decontamination pass. Representative sections of these radioautographs are shown in Pigs. 2 through 5. After the first pass, the edge contamination became very apparent, and after the last decontamination, many of the samples showed that all the remaining contamination was around the edges. If the radioautographs had not been made, this edge effect could have been overlooked. Likewise, the radioautographs explained the reason for a relative high counting rate of individual samples in any one group; thus Fig. 2 shows that the Table 3 Decontamination Factors Corrected for Page Effects | | Afta
Decontemi | | Counts(a) (c/m x 103) | Corrected D. F. (f) for | |--------------------|--------------------|-----------------|-------------------------|-----------------------------------| | Sample(b) | Without
Mask(C) | With
Mask(d) | Correction
Factor(6) | 3rd Decomtemination in
Table 1 | | 622-21 Pv | 510.5 | 285.4 | 1.79 | 15.3 | | 23 | 111.3 | 41.11
17.31 | 3.92
6.42 | 112.0
1 8 2.0 | | Av. Pv | ر د الند | T (• 3 F | 99 % C | 103.0 | | 2h Px | 263.7 | 232.5 | 1.13 | 19.8 | | 25 | 262.4 | 200.1 | 1.31 | 21.9 | | 26 | 156.8 | 148.5 | 1.06 | 30.1 | | iv. Pi | | | | 23.9 | | 27 OH | 75.78 | 7.75 | 6.25 | 189.0 | | 28 | 196.1 | 94.61 | 2.08 | 23.5 | | /a" om
58 | 85.2 | 36.70 | 2.32 | 51.8
88.1 | | 30 Oac | 51.34 | 31.60 | 1.62 | 71.5 | | 31. | 38,38 | 72.40 | 1.72 | 91.7 | | 32 | 111.8 | 57.3 | 1.95 | 38.9 | | v. Ox | | | | 67.4 | | 33 Tw | 117.7 | 64,64 | | 33.4 | | 34 | 212.8 | 18.60 | 11.5 | 127.0 | | 35
v. %v | 240.5 | 7.23 | 33.4 | \$10.0 | | _ | | | | 143.0 | | 36 Tx | 75.48 | 2.29 | 33• [‡] | 834.0 | | 37 | 89.48 | 35.51 | 2. <u>5</u> ? | 125.0 | | 38
V. Ix | 29,28 | 3.69 | 7.94: | 667.0 | | Vo 1X | | | | 5112.0 | | 39 Pw | 248,5 | 17.74 | 14.1 | 130.0 | | 40 | 236.7 | 23.13 | 10.2 | 5h".h | | 41
Y. PW | 262.6 | 22,23 | 21.6 | 96.2 | | | | | | 107.0 | | 42 Px | 220.9 | 14.05 | 15.6 | 145.0 | | 43
ት | 52.18 | 10.05 | 5.19 | 213.0 | | 44
7. FX | 58.76 | 20.23 | ಇ. 1 | 115.0 | | TO SA. | | | | 158.0 | ⁽a) Background has been subtracted from all values. (b) Letter x or x after the initials designating the woods identifies respectively the with-grain and cross-grain samples. (c) Decay prevents agreement of these values with those in Table 1. (d) Mank decreased the area by 22.4 per cent. (e) Correction factor = Column 1/Column 2. ⁽f) D. F. = Imcontemination factor = reciprocal of per cent contemination remaining. AFTER CONTAMINATION AFTER FIRST DECONTAMINATION 28 HR EXPOSURE AFTER SECOND DECONTAMINATION 72 HR EXPOSURE Fig. 2 Radioautographs of Representative Pine Samples; Right Column, With-Grain Sample 622-21 and Left Column Cross-Grain Sample 622-24 AFTER CONTAMINATION 1 HR EXPOSURE AFTER FIRST DECONTAMINATION 24 HR EXPOSURE AFTER SECOND DECONTAMINATION 72 HR EXPOSURE Fig. 3 Radioautographs of Representative Oak Semples: Right Column, With-Grain Sample 28 and Left Column, Cross-Grain Sample 30 AFTER CONTAMINATION ' F HR EXPOSURE AFTER FIRST DECONTAMINATION 24 HR EXPOSURE AFTER SECOND DECONTAMINATION 72 HR FXPOSURE Fig. 4 Radiosutogiaphs of Representative Teak Samples; Right Column, With-Grain Sample 34 and Left Column, Cross-Jrain Sample 38 AFTER CONTAMINATION AFTER FIRST DECONTAMINATION 24 HR EXPOSURE AFTER SECOND DECONTAMINATION 72 HR EXPOSURE Fig. 5 Radicautographs of Representative Fir Samples; Right Column, With-Grain Sample 40 and Left Column, Cross-Grain Sample 42 surface of Sample 622-21 was not completely decontaminated; Fig. 3 shows the contaminant deposited in a large crack in Sample 622-28; also Fig. 3 shows contamination in the glued joints of Sample 622-30. With few exceptions, the differences in counting rate could be explained by carefully examining the radicautographs. A lack of sharpness is evident in some of the radioautographs. This was due to lack of intimate costact between the sample and the X-ray film and to scattering caused by local over-exposure. The lack of intimate film-sample contact was caused primarily by the wood warping, particularly the cross grain samples. #### 3.3 Surface Removal Measurements The surface reserval data in Table 4 very fairly consistently with the decontemination factors. In several instances accurate measurements were not obtainable because the wood blocks had warped. As would be expected, the greatest removal was from the pine (0.090 in. in one pass) with fir and teak about 50 per cent lower, and oak slightly lower than these. There was an average incre to 6 42 per cent surface removal from the first to the second decontemination. This effect has been noticed before and may be attributed to the reduction in moisture content of the second pass. #### 3.4 Weight Loss Measurements The weight loss data, like the surface removal data were quite consistent with the counting data (Table 4). Although there are | 3 | | |------------------|---| | A | | | Loss Data | | | Weight |) | | H | | | Surface Reacount | | | Surface | | | . | | | Table | | | | עד אר הפניהומיידושיידושיידושיידושיידושיידושיידושייד | | | | | The state of s | | | old Deconcentine Clon | 31 | |---------------|---|---------|--------------|----------|------------|--|---------------|----------|---------------------------------|---------------| | 3anp10 (a) | (a) Teight | Surface | Height | Surface | Total | Total | Weight | Surface | Total | Total | | | 10 s | Removed | Loss | Removed | Jeight | Surface | Scori | | Weight | Surface | | | (G) | (in.) | (g) | (in.) | E8 (E) | Remored
(in.) | (g) | | 2
2
2
3
3
3
3 | Removed (in.) | | 622-21 PA | 9.7 | 120. | 18.0 | 86 | 27.7 | 86 | 9.0 | 950 | 36.7 | 83. | | 83 | 9.3 | 8 | 18.9 | 8. | 28.1 | 011. | 6.5 | 0 | 37.52 | 150 | | ູຕ | 15.0 | 8 | 15.2 | ·97 | 30.2 | 111. | ٠
د.
د. | .037 | 39.5 | 154 | | Aw Pu | 7:1 | .036 | 17.3 | .070 | 28.7 | 901. | 9.1 | •039 | 37.8 | .145 | | 참 | 15.6 | LLO. | 11.0 | •056 | 26,6 | .133 | 15.6 | 730 | 3 | 177 | | 35 | 35.8 | . or | 18.5 | | 34.3 |)
) | 14.4 | .035 | 1.0.7 | 107+ | | 26 | œ | .039 | 8.0 | | 33.8 | | 7.4 | | 4.04 | •955 | | A X | 1: | | 17.2 | •056 | 31.3 | 1184 | 12.5 | (c) 250° | 43.8 | 150+ | | 200 | 8°21 | . 8. | 17.7 | 8 | 30.5 | 640 | • | • | • | | | 29 | 11.0 | 010 | 14.2 | 8 | 25.5 | -035 | | | | | | 8 | 9.8 | ş | 16.2 | 85 | 26.0 | 120. | | | | | | B AV 1 | 2.1 | 510. | 16.0 | .83 | 21.2 | •036 | | | | | | 30 05 | 9.0 | 10. | 36.6 | •035 | 24.6 | 940. | | | | | | ដ | 8.7 | සි | 15.6 | 6430. | 24.33 | 940. | | | | | | | 10.1 | .018 | 8.6 | •033 | 18.7 | 18: | | | | | | | 8
و.ه | ц. | 13.6 | .037 | 8
5 | 870° | | | | | | 33 74 | ຜູ | 3 | 7.5 | ଧ୍ | 30.7 | .070 | | | | | | ir
m | ເ . | 810. | 13.9 | ය.
ස | 8
0. | 940 | | | | | | | 7°21 | 8 | 9.3 | | 21.7 | 9
0. | | | | | | | 14.6 | ස | 10.2 | | æ•
₹3 | .052 | | | | | | <u>ቋ</u>
ድ | ผู | 020 | 10.1 | | 21.3 | •039 | | | | | | F5 9 | _{ເພື} | 8 | 6.2 | | 7.0 | •033 | | | | | | , | ಪ್ಪ
ಪ್ | | 18.5 | •030 | %
% | ijo. | | | | | | AV TX | #°C | 8, | 11.6
6.11 | | 21.0 | 643 | | | | | | | | 8 | 15.8 | 3 | 24.9 | 990. | | | | | | 9 . | io a | 8 | 14.5 | 0,00 | 19.3 | 8 | | | | | | []
A | الار
ع | •030 | 7.27 | _ | 17.8 | .051 | | | | | | AW PW | # . | 3. | 14.2 | _ | 20.5 | .059 | | | | | | 3 | 6.0 | 8 | 8.9
6.9 | (a)(ozo. | ٥,
ه | ر
د
د
د
د
د
د | | | | | | <u>ښ</u> | 0.1 | 90. | at
ON | (a)(opo. | 9.5 | ું જુ | | | | | | ≇ , | ۲.
در | .030 | 0. €0 | (9),000. | ተ • | .037 | | | | | | AV FX | ဆ [ု] ဝ | ಕ್ಕಾ | 8.1 | 012 | 8.9
9.9 | ° 043 | | | | ı | | Total Av. | 9.6 | 8 | 13.6 | .035 | 23.1 | ġ, | 10.8 | .036 | න ්
රූ | 8,1. | some individual variances, the general trend indicates that the reduction in contamination level was large where there was a large loss in weight. The hygroscopic nature of dried or charred wood affected the accuracy of the weight measurements. If the samples were not weighed immediately after decontamination or drying, the weight would increase with time. Because of these and other difficulties encountered in accurately weighing fairly large samples, it was concluded that weight loss was not an accurate measurement of the ascurat of material removed from wood surfaces during decontamination. This criticism would probably apply to other porous materials which tend to regulate their moisture contents according to that of the ambient air. #### 3.5 Decontamination This series of experiments disclosed that flame decontamination is a feasible method of decontaminating various types of bare wood. In general, it may be stated that the amount of effort (number of passes) necessary to remove all of the contamination from a given type of wood will be a function of the depth of penetration of the contaminant. If it is known, for example, that the maximum conteminant penetration into a teak deck is 1/16 in., and that the average amount of surface removed per pass with the Flaminator is 1/40 in., then two, possibly three, passes will be required to remove all of the contamination. On the other hand, if the contaminant has penetrated only 1/64 in., one pass will be sufficient. As would be expected, the white pine was the most difficult of the woods to decontaminate, probably because the contaminant penetrated to a greater depth. For the with-grain pine, three passes, removing a total of over 0.150 in., was required to reduce the contemination. level to less than 1 per cent remaining (excluding 622-21 Pw). Even though the surface removal was about the same with the cross-grain pine, three passes removed all but 4 per cent of the remaining contamination. With a few exceptions, in decontaminating the other woods, only two passes and about 0.045 in. surface removal were required to reduce the contamination level to less than 1 per cent remaining. The exceptions were those samples which had deep cracks or open joints that still retained some deeply panetrated contamination. While it would have required considerable additional affort to remove all the contamination from these cracks and joints, their contribution to a large games field would be very small, and probably could be safely ignored in most cases. One of the original objectives of this experiment was to determine the relative decontamination effectiveness of wire brushing with the Flaminator either with-grain or cross-grain. The various data indicate that the results vary with the type of wood. For example, pine was more effectively decontaminated by with-grain; however, more surface and weight was removed cross-grain; oak was more easily decontaminated cross-grain; teak, cross-grain; and fir, with-grain. The action of the wire brush on fir, with-grain, and to some extent on pine, with-grain, was unique in that there was a great deal of underounting of the soft grains in the wood (see Fig. 6). The undercutting was not apparent on the teak samples and only slightly evident on the oak ones. This grooving is an advantage in decontamination, since the contaminant probably penetrates the softer grains to a greater depth than the hard grains. Fig. 6 Undercutting action of the wire brush on a fir sample. #### 3.6 Flaminator Characteristics In this series of tests the flame treatment was done separately from the surface removal operation. Although the laboratory model. Flaminator can do both these operations at once, they were done separately for better control and observation in these tests. As with the earlier tests, the vacuum cleaner picked up the material removed by the wire brush, and collected the hot burner gases and filtered them through a Chemical Corps filter. While it was desirable to collect the gases because of the possibility of a slight airborne hazard, this use of a conventional vacuum cleaner with a sawdust-filled cloth bag constituted a fire hazard. However, no fires were started in the vacuum cleaner during these tests. ^{*} See Footnote on Page 1. The wire brush was another source of difficulty in operating the Flaminator. The arrangement during the tests was to maintain a load (approx. 25 lb.) on the brush by adjusting the height of the rear wheel. This worked very well on perfectly flat samples, but the warped samples caused the brush to "cut" unevenly, i.e., to dig into the high areas and entirely miss—the low areas. On these warped samples it was necessary for the Flaminator operator to manually control the "cutting" action of the wire brush—(via the brush load) and make several passes over the sample to remove all of the charred surface material. The Flaminator, in general, worked vell. The choice of an oxy-propose flame was advantageous, since it provided an easily lighted, high temperature flame which could be used safely without back firing even with nozzle temperatures far above the safe limit for oxy-acetylene burners. This high nozzle temperature partly resulted from enclosing the flame within a hood, so that all the burner gases which were slightly contaminated could be collected. #### 4. Conclusions soft woods like pine absorbed more ionic contamination than harder or more dense woods, and the contamination penatrated more deeply. Contamination adhering to the edges of thick samples emitted sufficient radiation to give erroneous decontamination results, until the edge contamination was properly shielded from the counter probe. Radicautographing each step of the contamination and decontamination process aided greatly in evaluating the experimental results. This technique disclosed such irregularities as edge contamination, and crack and joint contamination which were not removed during normal decontamination. Accurate measurements of the amount of material removed from the decontaminated wood was difficult. Surface removal measurements (reduction in thickness) were complicated by the irregular combed surface of wire brushed samples. Weight changes were not too reliable because of the inherent nature of wood to adjust its moisture content according to that of the ambient air. Ease of decontaminating bare wood was a function of the depth of penetration of the contaminant. Of the woods tasted, pine was the most difficult to decontaminate. Flame cleaning, with a wire brush, surface - removal tool removed approximately 0.050 in. per pass from pine and 0.025 in. The pass from cak, tenk and fir under the conditions of this test. Approved by: E. R. Jampains E.R. TOMPKINS Head Chemical Technology Division For the Scientific Diventor Armed Services Technical Information Agency Reproduced by DOCUMENT SERVICE CENTER RESTAULTED FOR REPRODUCED FROM KNOTT BUILDING, DAYTON, 2, OHIO BEST AVAILABLE COPY FOR MICRO-CARD CONTROL ONLY NOTICE: WHEN GOVERNMENT OR OTHER DRAWINGS, SPECIFICATIONS OR OTHER DATA ARE USED FOR ANY PURPOSE OTHER THAN IN CONNECTION WITH A DEFINITELY RELATED GOVERNMENT PROCUREMENT OPERATION, THE U.S. GOVERNMENT THEREBY INCURS NO RESPONSIBILITY, NOR ANY OBLIGATION WHATSOEVER; AND THE FACT THAT THE GOVERNMENT MAY HAVE FORMULATED, FURNISHED, OR IN ANY WAY SUPPLIED THE SAID DRAWINGS, SPECIFICATIONS, OR OTHER DATA IS NOT TO BE REGARDED BY IMPLICATION OR OTHERWISE AS IN ANY MANNER LICENSING THE HOLDER OR ANY OTHER PERSON OR CORPORATION, OR CONVEYING ANY RIGHTS OR PERMISSION TO MANUFACTURE, USE OR SELL ANY PATENTED INVENTION THAT MAY IN ANY WAY BE RELATED THERETO.